CALIFORNIA ENERGY COMMISSION ### Renewable Transmission Planning Workshop **September 14, 2004** ### **Project Organization** ### California Energy Commission PIER Program: - Program Area Lead George Simons - —Project Manager Prab Sethi ### **Project Organization** #### **Project Consultants:** - Ron Davis Davis Power Consultants Lead - Kollin Patten PowerWorld Corporation - Tony Visnesky Anthony Engineering DPC referenced in presentation corresponds to the entire consulting team. ### Agenda #### This workshop is organized in five sections: - A. Introduction Strategic Value Analysis Project - A. Objectives - B. Organization - C. Model Selection - B. Applications of the Model - A. Renewable Site Examples - A. Geothermal - B. Wind - B. Transmission Planning using Weak Element Ranking - C. Policy Analysis using Penetration-Reliability Curves. ### Agenda Cont'd - C. Determination of Weak Elements (Hot Spots) - A. Contingency Analysis - B. Weak Element Identifications and Visualization Results - D. Spatial Representation of Beneficial Sites - A. Sensitivity Analysis (transmission loading relief) - B. Location ranking based on reliability benefit - C. Results - E. Conclusions ### Purpose of SVA Study - Originally intended to help target renewable energy research - Performance, costs and locations of renewables - Focused on renewable DG applications at distribution levels - Only went out to 2007 - SVA expanded and extended after RPS enacted - Included bulk renewables and transmission levels - Extended out to 2017 ### Approach - Identify links between electricity needs in the future with available renewable resources - Optimize development and deployment of renewables based on their abilities to provide benefits to: - Electricity system - Environment - Local economies - Target research needed to help achieve goals ### Five Step Methodology - Identify, quantify and map electricity system needs out through 2017 (capacity, reliability, transmission) - Selected years (2003, 2005, 2007, 2010 & 2017) - Identify and map out renewable resources - Wind, geothermal, solar, biomass and water (hydro & ocean) - Project environmental, cost and generation performance of renewable technologies through 2017 - Projections developed by PIER Renewable staff; corroborated by work done by EPRI, NREL and Navigant - Conduct combined GIS and economic analyses to obtain "bestfit, least-cost" approach - Develop RD&D targets that help drive forward renewables capable of achieving identified benefits ### **Project Overview** Project has several interrelated components ### Visual Depiction of Methodology ### **Basic Models Needed** - Transmission Power Flow Modeling - Economic Models - GIS Analysis and Mapping Capability (California Department of Forestry) ### Simulation Process - Conduct transmission load flow analysis (steady state and first contingency) 6,000 case for CA - Determine potential location of transmission overloads, congestion and low voltage based on contingencies - Determine amount of generation injection and location to reduce or eliminate transmission problems - Overlay renewable technology locations to find optimal location for development ### Transmission Modeling Requirements - Interactive Easy to use; able to be used by non-engineers - Portable PC based for wide use - Accurate, capable of handling small and large systems (WECC, PJM, etc.) - Affordable - Expandable must be programmable to incorporate the new features into the model ### **Transmission Modeling Tool** - DPC selected the transmission power flow model named "PowerWorld Simulator". - Model has been enhanced to automate the entire process: - Power flow analysis - Contingency analysis - Determination of weak elements - Finding location of problem areas - Determining viable MW solutions - Output files for GIS overlays ### PowerWorld Simulator - User-friendly and highly interactive power system analysis and visualization platform - Single integrated environment with many available steady state load flow tools - Contingency Analysis: supports complex conditional actions and RAS modeling - Voltage Stability (PV: "nose curve", QV: reactive power margin) - Optimal Power Flow (standard and security-constrained) - Transfer Capability - Power Transfer Distribution Factors - Transmission Loading Relief Factors - Line Outage Distribution Factors ### PowerWorld Customers Over 350 customers world-wide, including: ### **Electronic Diagrams** # Power Flow Simulations: Simplified Example # Power Flow Simulations: Contingency Example #### **Economic Parameters** - Standard financing parameters applied to each renewable technology - Debt/equity ratios and costs - Discount rate - Financing term - Depreciation - Property Tax, Insurance, Legal, and Administrative Rates as a percentage of book value ### Levelized Cost of Energy (LCOE) #### **Public Benefits** - Refining technical potential to incorporate environmental and social aspects - Reduce wildfires, pollution, emissions, etc. - Increase employment, safety, customer choice, resource diversification, etc. ### **Overall System Solutions** - Overlay renewable technical potential in problem areas - Develop renewable economic potential - Complete economic comparisons - T&D - Conventional generation - Renewables - Compare environmental benefits associated with developing renewables - Reduce wildfires, pollution, emissions, etc. - Increase employment, customer choice, resource diversification, etc. # CALIFORNIA ENERGY COMMISSION Renewable Transmission Planning Workshop ### Renewable Technology Applications of the Model # Examples of Applying the Strategic Value Analysis to Wind and Geothermal ### Mapping CA's Renewable Resources - Identify the types and amounts of renewables that can help resolve "hot spots" - Existing data old, inaccurate and not readily useful - Based on 1980 or earlier information - Lacked geographical precision and coverage - Not transferable to GIS - New resource assessments developed with updated information and in GIS format - Wind - Geothermal - Biomass - Solar - Hydro #### **Transmission Power Flow Evaluation** - Determine resource penetration for selected years - Existing system until overload occurs - Calculate a Impact ratio (MW benefit/MW installed) - New transmission line/substation until overload occurs - Calculate a Impact ratio (MW benefit/MW installed) - Determine timing to install transmission and power plants, adjust transmission plan - Separate resources into installation periods such as 1-3 years, 4-9 years, over ten years - Prioritize resources within each time period ### **Potential Wind Sites** ### Development of New CA Wind Resource Assessment - Developed by TrueWind in 2002 - Based on a predictive model (MesoMap) that is "fitted" for accuracy using monitored data - Provides wind speed and wind power data at four wind turbine heights (30m, 50m, 70m and 100m) - Data specified on 200x200 meter grids; providing over a billion points of wind data for the state - Geographically specific and GIS compatible - Same approach used by NREL ### Visual Comparison of Gross Vs Technical Wind Potentials # Mapping Renewables to Hot Spots - Electricity Analysis - Identifies "hot spots" and magnitude of problem - WTLR indicates extent to which solution helps the overall system - MW solution quantifies and places the solutions on a geographically precise basis - Important in obtaining realistic estimates of solutions and costs - Mapping Renewables to Hot Spots - Assesses if sufficient renewables are located in proximity to "hot spots" - Enables transmission upgrades and costs to be identified # Simplified Example of Mapping Wind Resources to Hot Spots ### Visual Example of Statewide Mapping of Wind to Hot Spots for 2010 # California's Existing Wind Developments Shows CA's ~1900 MW of existing wind capacity circa 2003 # CA Wind Potential High and Low Wind Speeds Potential before looking at the feasibility and economics of connecting to the grid ### Selection of Wind Sites - Determine wind technical potential - Prepare GIS maps of the locations - Overlay the transmission hot spots - Select sites for solution analysis - Calculate the benefit ratio - ETWC Effective Transmission Wind Capacity - Amount of wind generation that could be exported over the transmission grid at summer peak ## 2010 Hot Spot –Base Case ## Solano County Wind Site - Technical Potential 275 MW - Located at southeastern corner of county - Connected to HIWD Tap (30529) by new substation - Tap is connected to Vaca-Dixon and Contra Costa substations by 230 kV line - No impact to existing system ## Detail on Solano Wind Developments ### Projected AMWCO • ETWC 165 MW AMWCO Impact -111 MW Impact Ratio -0.67 PG&E renewable concept plan supports the installation up to 175 MW. Above this, a second 230 kV line from Vaca-Dixon to Contra Costa is needed ## Solano County After Map #### Before After ## Detail on Southern CA Wind Developments ## Riverside County Substations | Site # | WECC# | Bus Name | ETWC | |--------|-------|----------|------| | 1 | 25623 | Terawind | 120 | | 2 | 25635 | Altwind | 117 | | 3 | 25639 | Seawind | 120 | | 4 | 25633 | Capwind | 120 | | 5 | 25645 | Venwind | 117 | | 6 | 25634 | Buckwind | 120 | | 7 | 25646 | Sanwind | 119 | | 8 | 25636 | Renwind | 120 | | 9 | 25637 | Tranwind | 120 | | Total | | | 787 | ### Riverside County Wind Site - 1,416 MW of high wind technical potential - Located in northwest corner of county - Extensive wind development - Nine substations selected to install additional wind generation - 787 MW ETWC on existing transmission system ### Projected AMWCO ETWC capacity 787 MW AMWCO Impact -1,098 MW Impact Ratio - 1.40 Wind power generation will be competing with Desert Southwest energy for space on the existing 500 kV transmission line ## 2010 Riverside After Hot Spot ### Riverside Development Impacts - Although the Riverside wind sites show a benefit to the system, it also shows the stress it places on the transmission system. - More blue areas show up since the system is being stressed to support the exporting of wind power. - Indicates that if Riverside is developed, California needs to upgrade the high voltage transmission system to continue supporting imports and other renewable technology development. ## San Diego County Wind Site - 756 MW of technical wind potential - Located in southeastern corner of county - Nearest bus is a 69 kV (Glencliff) - Two part analysis; (1) install wind on 69 kV; and (2) install new 138 kV line ### **Preliminary Results** - 30 MW ETWC can be installed on 69 kV without causing line overloads - AMWCO increases (Impact ratio = (1.13) - Voltage in area improves - Increase in AMWCO; increase in voltage ### Preliminary Cont'd - Next 60 MW ETWC requires a 138 kV substation and line to Los Coches - Requires additional 69 kV and 138 kV reconductoring on Los Coches interconnections ### Projected AMWCO - First 30 MW ETWC - AMWCO +34 MW - Impact ratio + 1.13 - Full 90 MW ETWC - AMWCO Impact -144 MW - Impact ratio -1.6 ## San Diego Hot Spot ## San Diego Conclusions - Initial 69 kV installation allows for immediate wind construction and public benefits - 138 kV line development allows for more exporting of wind power but causes more transmission overloads on other lines #### Conclusions Cont'd - SDG&E projects 30 MW wind on 69 kV; 195 MW if the 138 kV line constructed - SDG&E projects overloads on other lines in exporting wind power from this site similar to the DPC results ## Comparison of Wind Potential vs. ETWC | County | High Wind
Speed Potential (MW) | ETWC At Summer
Peak (MW) | | |----------------|-----------------------------------|-----------------------------|--| | Alameda | 132 | 79 | | | Solano | 275 | 165 | | | Riverside | 1,416 | 787 | | | LA/Kern | 2,038 | 300 | | | San Bernardino | 280 | 168 | | | Imperial | 82 | Did not study | | | San Diego | 756 | 90 | | | Total | 4,979 | 1,589 | | ## Projected Wind Generation Viable by 2010 These capacity additions were based on only those high speed wind resources within proximity to existing transmission access ## Wind Generation Capacity and Costs by 2010 Note there are no transmission costs as these capacity additions can occur without major transmission upgrades Total capacity additions at ~2370 MW and total cost of \$2.4 billion ## Projected Wind Generation Viable by 2017 Total of over 3500 MW by 2017 # Wind Generation Capacity and Costs by 2017 ## Combined 2010 and 2017 Wind Development Prospects 2010 developments in yellow; 2017 in pink ## Existing CA Geothermal Developments Total statewide installed geothermal capacity ~1990 MW #### **Geothermal Technical Potential** #### Selection of Geothermal Sites - Determine geothermal technical potential - Prepare GIS maps of the locations - Overlay the transmission hot spots - Select sites for solution analysis - Calculate the benefit ratio - AMWCO Aggregated Megawatt Contingency Overload ## 2010 Hot Spots -Base Case ### **IOU Geothermal Sites** | Service Territory | Location | County | Size (MW) | |-------------------|-------------------|----------------|-----------| | PG&E | Geysers | Lake | 100 | | | Sulfur Bank Field | Lake | 52 | | | Geysers | Sonoma | 300 | | | Calistoga | Napa | 30 | | | Honey Lake | Lassen | 8 | | PacifiCorp | Lake City | Modoc | 42 | | | Medicine Lake | Siskiyou | 452 | | SCE | Coso Hot Springs | Inyo | 149 | | | Long Valley | Mono | 47 | | | Randsburg | San Bernardino | 62 | | | Sespe Hot Springs | Ventura | 6 | | | | Total | 1,248 | ## Imperial Valley Sites | Service Territory | Location | County | Size (MW) | |-------------------|--------------------|----------|-----------| | IID | Brawley | Imperial | 242 | | | Dunes | Imperial | 15 | | | East Mesa | Imperial | 42 | | | Glamis | Imperial | 9 | | | Heber | Imperial | 20 | | | Salton Sea | Imperial | 1,171 | | | Mount Signal | Imperial | 24 | | | Niland | Imperial | 65 | | | Superstition Mint. | Imperial | 12 | | | | Total | 1,600 | ## Geysers (Lake County and Sulfur Bank Field) - 152 MW total potential - Located in north end of existing fields - Connected to Eagle Rock substation (bus 31220) - Creates transmission overloads in area - Requires new transformer at Eagle Lake and new 230 kV transmission line between Eagle Lake and Fulton substations ## Projected 2010 Lake County AMWCO Benefit Installed Capacity 152 MW AMWCO Impact -442 MW Impact Ratio -2.91 Negative AMWCO is a benefit to the system ### 2010 Hot Spots – Lake County # Geysers at Sonoma County - Technical potential 300 MW - Located at south end of existing fields - Connected to CR1T3_18 (30391) - Creates transmission overloads - Solution is to install second 230 kV line between CR1T4_23 (30419) and CR1T3_18 and two additional 230 kV lines between CR1T4_23 and Fulton (30430) # Projected AMWCO Installed Capacity 300 MW AMWCO Impact -670 MW Impact Ratio -2.23 If both Sonoma and Lake county sites constructed, then combine projects to improve overall benefits # 2010 Hot Spots – After Sonoma County # Detail on 2010 (Geysers) Geothermal Developments # Salton Sea in Imperial Valley - Technical Potential 1,171 MW - Located northeast of Salton Sea - Large size requires 500 kV lines - 500 kV expansion includes Devers to Mira Loma, Devers to Valley and Serrano, and Devers to new geo substation # 2017 Hot Spot Map # Projected AMWCO Installed Capacity 1,171 MW AMWCO Impact -715 MW Impact Ratio -0.61 - Even though ratio is less than 1.0, still a good project - 500 kV development supported by SCE renewable concept plan # 2017 Salton Sea Hot Spot After ## Salton Sea Transmission Impacts - Because there is new 500 kV transmission development to support the geothermal development, the entire region benefits from more imports, more generation and improved reliability - If designed properly, other renewable regions (Riverside, Imperial, & San Diego counties) would benefit # Detail on Imperial 2017 Geothermal Developments # Renewable support in Transmission Planning # Selecting Transmission Options - Process can be used to value transmission development options by comparing AMWCO, public benefits and economics - Process can compare transmission line development to generation expansion to renewable development ### Potential Applications - Aging power plants Upcoming retirements - If retired, has load centers changed so that the existing site may not be the ideal location? - Where should new plants be located and what are the transmission requirements? - What role can renewable technologies contribute in locating new power plants? - Retirement of Pittsburg units increases the AMWCO from 14,117 to 20,436 or 6,319 # Retirement of Pittsburg Units ## **Applications Cont'd** - Transmission Siting and Power Plant Siting - Can the transmission route also support central plant renewable technology development? - Can the power plant site also support some level of renewable development? - Can renewable development delay or reduce conventional development investment? # CALIFORNIA ENERGY COMMISSION Renewable Transmission Planning Workshop # Identification of Weak Transmission Elements (Hot Spots) # **Project Overview** #### Overview - Simulation - Power Flow - Contingency Analysis - Results for California - Weak Elements - Security Indices - Visualization #### Normal Operation Example: System does not have normal operation thermal violations ### Contingency Example: Suppose there is a fault and this line is disconnected Then this line gets overloaded One (is a weak element) This is a serious problem for the system # **Contingency Analysis** - Security is determined by the ability of the system to withstand equipment failure. - Weak elements are those that present overloads in the contingency conditions (congestion). - Standard approach is to perform a single (N-1) contingency analysis simulation; Limit B (long term emergency) ratings. - A ranking method will be demonstrated to prioritize transmission planning. #### Identification of Weak Elements #### For California: - Need to simulate all realistic contingencies (more than 6000 for California) - Each contingency may result in several lines being overloaded (hot spots). #### Results for California - Simulation developed for 2003, 2005, 2007, 2010 and 2017 summer peak cases. - In 2003, there were 170 violating contingencies, 255 contingency violations, and 146 weak elements. # Results: Contingency Summary | Year | Number of Contingencies | Violating
Contingencies | Violations | Weak
Elements | |------|-------------------------|----------------------------|------------|------------------| | 2003 | 6185 | 170 | 255 | 146 | | 2005 | 6146 | 225 | 335 | 174 | | 2007 | 6260 | 251 | 430 | 226 | # Results: Weak Element Distribution | Area | | Number of Weak Elements | | | |--------|----------|-------------------------|------|------| | Number | Name | 2003 | 2005 | 2007 | | 22 | SANDIEGO | 2 | 16 | 8 | | 24 | SOCALIF | 30 | 33 | 34 | | 26 | LADWP | 2 | 6 | 3 | | 30 | PG AND E | 112 | 119 | 181 | | Total | | 146 | 174 | 226 | # CALIFORNIA ENERGY COMMISSION Renewable Transmission Planning Workshop # Determination of Beneficial Locations for New Generation # **Project Overview** Recall Contingency Example: # Main Strategy # Strategic Generation Siting - Generation needs to be strategically located to produce counter-flows that mitigate weak elements contingency overloads. - Overload mitigation results in: - Reduction of congestion. - Potential to avoid or delay need of transmission expansion # Strategic Generation Siting - The new injection of power requires decreasing generation somewhere else. - A good assumption is to assume that generation will be decreased across the system or each control area. #### **Definitions** - TLR Transmission Loading Relief - How new injection at a certain bus will impact the flows on a transmission element. - Can determine where injections in the system could improve (reduce) flow on an overloaded element, and where injections could harm (increase) flow on an overloaded element. ### **Definitions** - AMWCO Aggregated MW Contingency Overload - Sum of the overload flow on each element - Multiple contingencies may cause varying degrees of overload on a particular element - The amount of the overload (in %) above the element's rating can be multiplied by the rating for each contingency causing a violation, giving the approximate MW amount above the limit on the element - The sum of these MW amounts for the element is the AMWCO of the element - Scaling the percentage overloads by the element's limit addresses the issue of distinguishing between overloads on elements in different voltage levels ### **Definitions** - AMWCO (cont'd) - This can be used as an indicator of element strength - Elements with an AMWCO of 0 are not overloaded under any of the examined contingencies; they are secure - Elements with non-zero AMWCO exhibit security issues; the higher the value, the weaker the element - An AMWCO for a region (area, subsystem, entire system) can be calculated as the sum of all AMWCO values for elements within the region - Whether the AMWCO for a region is good or bad is a matter of policy; someone has to define the threshold for good vs. bad - AMWCO works well as a baseline for examining the affects on system security as the system continues to grow ### **Definitions** - WTLR Weighted Transmission Loading Relief - Normalized sum of the Combination of AMWCO and TLR of each element in reference to each bus in the system - Provides a sensitivity (metric) of how much the system (or region) AMWCO can be improved with a 1 MW injection at each bus - Buses that have higher TLR values for branches with higher AMWCO values will have higher WTLR ratings; i.e. injection at the bus will have a greater potential for system improvement # Meaning of the WTLR - A WTLR of 4.0 at a bus means that 1MW of new generation injected at the specific bus is likely to reduce 4.0 total MW of overload in weak transmission elements during contingencies. - Thus, if we inject new generation at high impact buses, re-dispatch the system, and rerun the contingencies, the overloads will decrease. ### **Beneficial Locations** - New generation at the <u>red-yellow</u> locations will tend to reduce the overloads. - New generation at blue locations will tend to increase the overloads. ### WTLR Visualization ## WTLR Visualization # Detailed Visualization Example CONTRA COSTA ALAMEDA SAN MATEO WTLR -2.00000 -1.00000 -0.00000 —-1.00000 --2.00000 ### WTLR Visualization 2007 # WTLR Visualization 2010-2017 ### **Beneficial Location Patterns** - Since the weak elements have an identifiable spatial distribution from year to year, the beneficial locations have also a consistent spatial pattern. - This means that: - The projected solutions do not affect significantly the spatial representation of beneficial locations - New solutions at beneficial locations implemented in 2005-07 will continue to be beneficial in 2010-2017. # Results: System Reliability Indicator | Area | | Aggregate MW Contingency Overload | | | |--------|----------|-----------------------------------|-----------|-----------| | Number | Name | 2003 | 2005 | 2007 | | 22 | SANDIEGO | 10.54 | 607.14 | 107.56 | | 24 | SOCALIF | 2,694.36 | 2,899.82 | 4,322.32 | | 26 | LADWP | 133.77 | 193.75 | 497.48 | | 30 | PG AND E | 5,713.75 | 6,839.55 | 8,948.78 | | System | | 8,552.42 | 10,540.28 | 13,876.14 | - Given a set of proposed projects for distributed generation, determine the reliability level versus different levels of penetration of new generation - Plot AMWCO versus new penetration level - Each year is considered independently. - Can be used to determine the required level of penetration to achieve a certain reliability target. - For instance, what if the target AMWCO is less than the current base AMWCO of 8,552? Say for 2005, the AMWCO is desired to be 7,300. Approximately how much generation should be installed? # Electricity System: 2003 #### "Calibrates" model - Identifies potential "hot spots" in system via branch overloading - Weighted Transmission Loading Relief (WTLRs) identified via buses - · Identifies where to add capacity - Red: capacity needed & provides system benefit - Yellow: capacity needed, but smaller system benefit - Blue: capacity additions are detrimental #### Results: - 170 contingencies that cause security limit violations - 255 violations aggregated in 146 "hot spots" - Overall security indicator equivalent to potential 8552 MW overload - Mostly located in PG&E (2/3rd) and SCE (1/3rd) territories # Electricity System: 2005 - 2007 #### Assumptions: - Summer peak scenario - Demand for 2007 extrapolated from 2003 & 2005 demand levels - New generation units in 2005 and 2007 based on CEC demand data and new generation facilities input - Electricity Analysis Office - Transmission Group #### Results: - Continued growth in possible overloads - 2005: 225 contingencies with 10,540 MW overload potential - 2007: 251 contingencies with 13,876 MW overload potential # Electricity System: 2010 & 2017 #### Assumptions: - Summer peak scenario - Demand for 2010 and 2017 extrapolated from 2007 demand levels - New generation units in 2010 and 2017 based on CEC input on new generation and transmission #### Results: - Continued growth in possible overloads - 2010: 409 contingencies with 17,256 MW overload potential - 2017: 674 contingencies with 30,657 MW overload potential ## AMWCO by Voltage Level # Why a Unique Criteria? - Avoids the battle of the models - Allows for comparisons of alternatives on a common format - Evaluates the overall reliability of the system using a contingency based technique - Allows the user to evaluate benefits of different voltage based solutions on common format # Conclusions ### **Overall Conclusions** - Objective is not to dictate renewable technology development or locations to utilities and developers - Rather the objective is to provide a common format for comparing the economics, public benefits and transmission reliability improvements between renewable technologies and conventional solutions ### Overall Cont'd - Since there are numerous locations available for renewable development, this methodology enables users to compare alternatives on a common playing field - Naming conventions were difficult: WECC one standard; Commission mapping office had another method; and Electricity Analysis Office had a third. - Difficult in getting 100 % match for GIS mapping - Need to interface and work closer with the Electricity Analysis Office on data set development ### Conclusion Cont'd - Tools are powerful, accurate, portable, flexible and easy to use - Locations found that provide transmission reliability improvement while supporting renewable technology development - Analysis works equally well for evaluating new transmission and conventional generating projects - Allows for a common basis for evaluating various technology types and development - Provides a common forum for Commissions, utilities and developers to determine the location and timing of new generating/transmission projects ### **Project Diversification** - Can be used to compare the transmission reliability value and economic value between - Distributed generation - Central station renewable resources - Transmission upgrades or new lines - Conventional generation resources (gas) - Provides a common format for comparing resource alternatives ## **Next Steps** - Match utility resource needs and generating type (base, intermediate, peaking) with renewable technology alternatives - Transmission power flows only look at a snapshot - Need to incorporate power simulation modeling to determine proper mix - Interaction between Commission, utilities and developers ensures proper and timely development